

Taiko Classification and Manufacturing

BY MICHAEL GOULD

The roots of taiko may be found in a long and diverse history of religion and war. In Japan, a large portion of the drums found within contemporary taiko ensembles have their roots established in Buddhist religious services. For example, the uchiwa daiko helps monks and the congregation keep time while chanting. Not only is the uchiwa found inside the temple, but it is also played often by monks marching down the streets during festivals.

Taiko has also taken part in Japan's feudal reign and associated battles. A legend exists from the sixteenth century that the Emperor Keitai brought a large drum from China to raise the morale of his troops and frighten hostile enemies from his castle in the town of Mikuni. The emperor called his drum Senjin Daiko or "front drum."¹ Taiko drums have also been used to delineate town borders by how far the drums' sound traveled. With the many myths, outside influences and vast history of taiko and its associated genres, it is very difficult to pinpoint its evolution and musical influences. This article will focus on classifying taiko and on an explanation of the construction process.

The construction of a taiko drum consists of a very long and labor-intensive process beginning in the northern forests of Japan. The process is split between shell construction and mounting of the head. Each entails rigorous work and high craftsmanship. The completion of a single drum involves a minimum time-span of four years.

Before embarking on the construction process, a brief overview and classification of the taiko family will help in distinguishing various drums and their associated construction techniques.²

TAIKO CLASSIFICATION

Classifying taiko can take a variety of paths. One can categorize the diversity of drums from the genre in which they are found. These can include Noh and Kabuki theater, religious music, Gagaku Imperial Court music, festival music, and a variety of folk music and theatricals.

Within a contemporary taiko ensemble, such as the Kodo Drummers of Japan, an eclectic mix of instruments is taken from a variety of genres.

Another form of classifying taiko may be based on the way in which the head is fastened onto the shell, of which there are two methods. The first is by tacking the head onto the shell, called "hyou."³ The second method is by rope tension, called "shime."⁴ Two exceptions to these large categories include drums without shells and drums with lug tension.

Taiko shells are constructed in two configurations—nagadou and stave construction. The first style, nagadou, has a solid shell cut from a single log. Since this is much more labor intensive, it is also very expensive. Finding trees for larger sized shells has become quite difficult due to a depleted reserve of old-growth trees. This depletion adds significantly to the expense of the large drums in the nagadou style.

A less-expensive alternative is stave construction. Similar to a conga drum, multiple strips of lumber make up a shell. Most often, larger drums employ stave construction. This process can be used to make any size or style drum. In the last decade, contemporary drum makers have experimented with plastic shells to cut down on expense and weight, and to increase ease of use and durability.

The dimensions of any taiko are measured in shyaku and sun. One shyaku equals 30 centimeters or 11.82 inches. One shyaku divides into ten sun. This equates to 3 cm per sun. For example, a drum measuring one shyaku and two sun would be 36 centimeters or 14.2 inches.

A common error in classifying taiko comes from labeling the drum by its size and not by the type of drum. For example, the largest drum in an ensemble is commonly referred to as O-daiko. The "O" is an honorific signifying it is the largest drum. The actual classification or type may be a nagadou or okedou drum, but it is simply called O-daiko. A medium sized drum can be called chu-daiko and the smallest ko-daiko. Taiko can also be

referred to as sho, chu and dai (small, medium and large). Any of the classifications of drums may be at times referred to by size and not type.

The following is a brief explanation of some of the drums found in contemporary and traditional taiko ensembles throughout Japan. There are two main divisions for classifying the drums: tacked heads and rope tension. There are two exceptions: shell-less and lug tension drums. The following key will help explain the breakdown of each drum.

Key:

W: Wood type

S: Typical size

E: Ensemble

O: Other pertinent information

TACKED HEADS

Nagadou Daiko

長胴太鼓

W: keyaki (zelkova serrata), chestnut, camphor, sen

S: 30–180cm

E: Contemporary taiko ensembles, temples, folk music

O: A Japanese translation of nagadou would break the word into two parts: "naga" meaning long and "dou" the body or trunk. This drum is made from a

single hollowed-out log and tacked-on heads. The smallest drum, which measures 30 cm (11.82 inches) or one shyaku, costs \$1,320 (U.S.). The largest drum, measuring 180 cm (5'9") or three shyaku, costs \$108,000!⁵

Miya Daiko

宮太鼓

S: 30–180cm
 E: Temples
 O: The miya daiko are the exact same drums as the nagadou, with the only distinction being the ornamented stands to hold the drums. The reason for the ornamented stands is for use in temples. Miya means temple or shrine.

Hira Daiko (Gaku Daiko)

平太鼓 (壺太鼓)

W: keyaki (zelkova serrata), chestnut, camphor, sen
 S: 35–75cm

E: Kabuki theater, Japanese folk songs, temples

O: The hira daiko is similar to the nagadou drum because of its tacked heads and solid shell. The drum has a shallow shell, which makes for a higher pitch and faster decay than the deeper shells of the nagadou daiko. It is usually positioned like a snare drum—flat on a wooden stand. In Kabuki theater the hira daiko is referred to as gaku daiko. It is meant to imitate the sound of the da daiko from Gagaku Imperial Court music. It is also frequently used in war scenes in the Kabuki theater.⁶

Hiratsuri Daiko

平鈞太鼓

O: This is the same exact drum as hira daiko except suspended on a stand. It literally means “flat hung drum.”

Tsuri Daiko

吊太鼓

E: Gagaku Imperial Court music

O: The tsuri daiko accompanies a dance known as the bugaku. The performer stands in front of the drum to keep time for the ensemble. Used in festivals and parades, the tsuri daiko is a highly ornamented drum. It is always played with two sticks while suspended on a stand. The only difference between the hiratsuri daiko and tsuri daiko is the ornamentation.⁷

ROPE TENSION

Shime Daiko

締太鼓

W: Keyaki
 E: taiko ensembles, temples, Noh theater, traditional folk groups
 O: When used in a folk setting the drum is called Minyoushime Daiko. The prefix “minyuu” translates to “folk song.” The shell and skin of the shime daiko are usually very thick. It is the highest pitch and most cutting drum of the taiko family. Shime daiko are sometimes referred to as tsukeshime and fushime daiko. It can also be constructed using a series of cast-iron lugs instead of rope to provide tension. These lugs fit into a metal collar

found around the middle of the drum. The lugs help attain an even higher degree of tension than rope.

Kotsuzumi

小鼓

E: Noh and Kabuki theater

O: An hourglass-shaped drum with two heads. It contains two sets of ropes to hold the head in place. One set of ropes holds the head on the shell while the other encircles the tension ropes to change the pitch of the drum. This is very similar in nature to an African talk-

ing drum. The heads are usually lacquered with a design. The ko-tsuzumi is the smallest of three drums used in Noh and Kabuki theater.⁸

San-no-tsuzumi

三ノ鼓

E: Gagaku Imperial Court music

O: Hourglass drum of Korean origin. It is also referred to sometimes as san-ko daiko. Although this is a two-headed drum, only one side is struck. It is usually performed upon by the leader of the Gagaku Imperial Court Ensemble. The

San-no-tsuzumi daiko is one of the oldest drums found in Japanese music.⁹

O-tsuzumi

大鼓

E: Noh theater

O: This is the large version of the tsuzumi-style drum. It is used in the Noh theater ensemble along with the ko-tsuzumi. It is made from cherry wood and has simple carvings on the shell for ornamentation. Unlike the ko-tsuzumi, the o-tsuzumi does not have lacquered heads. The drum is held on the player's

ROSS Music R400 Sovereign 4 1/2 Octave Marimba with Select Honduras Rosewood Keyboard
ROSS Mallet Instruments, Inc. • PO BOX 90249 • AUSTIN, TX 78709-0249

DECIDE WHAT REALLY MATTERS.

Chris Lamb, New York Philharmonic Orchestra,
Manhattan School of Music

Evelyn Glennie OBE,
Solo Percussionist

Dennis DeLucia, DCI Hall of Fame, Rutgers University

"As a player and educator I satisfy myself with the sound quality and craftsmanship of cymbals before taking them to my students. After all, the tone and response of the cymbals have as much to do with sounding good as how well they are played. And like the world's great players, we love what we hear with SABIAN. Plus SABIAN's 2-year warranty support on all school purchases is the best there is. That really matters."

JIM PETERCSAK SUNY Distinguished Teaching Professor; Past President Percussive Arts Society;
The Crane School of Music, State University of New York at Potsdam, NY

CLINIC PROGRAMS WITH
LEADING ARTISTS

FREE EDUCATIONAL PUBLICATIONS

THE
SABIAN
ADVANTAGE

2-YEAR WARRANTY
ON SCHOOL PURCHASES

SAVE WITH EDUCATIONAL
CYMBAL SETS

A STATE-OF-THE-ART WILD SET

For a FREE NewsBeat catalog call (506) 272-2019 or write to: SABIAN Ltd., 219 Main St., Meductic, NB, Canada E6H 2L5

www.sabian.com

left hip and struck with the fingers of the right hand.¹⁰

Ik-ko Daiko

一鼓

E: Gagaku Imperial Court music
O: Instead of being played within the ensemble, a dancer wears the drum over the right shoulder. It belongs in the same family as the tsuzumi-style drums.

Kak-ko Daiko

羯鼓

E: Gagaku Imperial Court music
O: The kak-ko drum is the timekeeper

of the group. The location of the drum is important within the ensemble and is always located to the left of the gak-ku daiko performer. The kak-ko daiko is played seated and held by an ornamented stand.

Da Daiko

鼙太鼓

E: Gagaku Imperial Court music
O: This is the largest drum found within the Gagaku Imperial Court music. They are always played in pairs and are

highly ornamented. The drum appears quite large because of a facade encircling the entire drum. These drums are played during the bugaku dance to accentuate the movement of the dance.¹¹

Okedou Daiko

桶胴太鼓

W: Japanese Cypress (Jin), straight grain Japanese Cedar

S: 30-180cm

E: Contemporary taiko ensembles, temples, folk music

O: The name of this drum means "tub" or "pail." It is constructed similar to a conga with stave construction. Since these are not made from one solid piece of wood, they can be made much larger and cheaper. The heads overlap the shell and are held on with rope tension instead of tacks. The counterhoop is made of metal to add extra strength.

Daibyoshi Daiko

大拍子太鼓

RHYTHM FUSION

Import and Export Percussion Instruments of the World

Congas	Shakers
Djimbes	Rattles
Frame Drums	Whistles
Doumbeks	Sound Makers
Rain Sticks	Gifts & Art
Tapes & International CDs	

1541C Pacific Ave. • Santa Cruz, CA
Mail order: P.O. Box 3226, Santa Cruz, CA 95063
(408) 423-2048 Fax: (408) 423-2073 Dealers Welcome!

E: Contemporary taiko ensembles, temples, folk music

O: This drum is similar to Okedou in construction, but is usually much smaller. It is played with thinner sticks and sometimes played while slung over the right shoulder of the performer.

SHELL-LESS DRUM

Uchiwa Daiko (Daimoku Daiko)

団扇太鼓

E: Temples

S: 30–36 cm.

O: These are paddle drums used to keep time during Buddhist chants. These drums are also used by monks in parades and festivals. When a chant is painted directly on the head, they are referred to as daimoku daiko.

PLACEMENT

As one can see, the diversity of drums, names, and genres in which taiko appear can be very confusing. In order to further illuminate the many styles and types of drums, the following diagrams have been supplied. The first diagram shows one possible configuration for a contemporary taiko ensemble. The second diagram shows the placement of drums found within the Gagaku Imperial Court.

Contemporary Taiko Ensemble Diagram

Key:

1. Shime Daiko (Lug Tension)
2. Chu Daiko—Nagadou Style
3. O Daiko—Okedou Style

EARTHSHAKING MUSIC

YOUR SOURCE FOR WORLD MUSIC & INSTRUMENTS

Over 750 titles of the best in world music. Visit our new store in Atlanta to see, hear and play some of the best world music instruments available. We also mail order!

Real didgeridus, tabla, sitar, samba drums, berimbau, conga, cajon, shekere, djembes, sabar, balafon, kora, talking drum, slit drum, gongs, frame drum, udu, dumbek, rig, rainstick, udu, complete Buena, LP, Remo lines and more...

FREE CATALOG
404-622-0707
www.earthshakingmusic.com
1287 D Glenwood Ave
Atlanta, GA 30318

WE SHIP ANYWHERE!

Gagaku Imperial Court Diagram

Key:

1. Da-daiko
2. San-ko daiko (san no tsuzumi)
3. Gak-ku daiko (tsuri daiko)
4. Kak-ko daiko
5. Ik-ko—held by dancer

TAIKO CONSTRUCTION

I had the unique opportunity to talk with Yukihiro Umetsu, the president of Umetsu Daiko, to learn about his company's process and unique history of taiko drum manufacturing. The company located in Hakata in Fukuoka Prefecture has been making drums since 1821. Mr. Umetsu is the seventh generation of drum makers in his family. After much coaxing he revealed some details of how his company constructs taiko drums. Since most taiko manufacturers receive their drum shells rough cut, most manufacturers do the final process of finishing the drum.¹² This process will be explained in three parts: shell construction, head treatment and final assembly.

SHELL CONSTRUCTION

The shell is the most difficult and time-consuming process in the manufacturing of a taiko. After an order has been placed, Umetsu Daiko calls their lumber supplier to find the appropriate diameter

log. After the tree has been felled, it must sit for one and a half years to dry. After the appropriate time, the tree (log) is cut to the proper length for the drum. The rough shape of the drum is then made using a machine, or chiseled out by hand depending on the size of drum and the supplier. A good craftsman can chisel out two or three rough shells per day. The shell must then sit for three years to pass

MADE IN USA

CONVERT-A-TOM

"An ingenious invention: extremely well-made and durable!"

—RUPERT KETTLE, PAN

Velcro strap and 5/8" bag included

LIST PRICE \$149.95
INTRODUCTORY PRICE \$89.95

Makes your 14-18" floor tom into a punchy bass drum!

Call toll-free for more information
1-888-654-0101

CONVERT -A- TOM

200 RADIOS MUSIC INTERNATIONAL
100 SOUTH CHARLES AVENUE, TAYLOR CITY, INDIANA 46033

JOIN THE PROS!

- 10 Ply Maple Shell
- Cam – Lever™ Strainer
- Low Mass Tube Lug
- 5-Point Snare Tuning
- Grover® Silver/Bronze Custom Orchestral Snare

GROVER
PRO PERCUSSION

22 PROSPECT STREET, UNIT 7
WOBURN, MA 01801, USA • (781) 935-6200
e-mail: grover@tac.net

completely dry! It is this point in the process that most taiko manufacturers receive their shells.

Once a shell has been delivered, preparations begin for final shaping of the inside and outside of the drum. The first step on the inside is to chisel out the bearing edge. This is done with a deep-grooved chisel. Once both sides are complete, the inside is sanded smooth except for below each of the bearing edges. The bearing edge remains the thickest part of the drum to keep the shell's integrity.

Once the inside has been finished, the outside of the drum is sanded for staining. Using several grades of sandpaper, an electric sander finishes the outside. After this is completed, the handles are nailed onto the drum.¹³ With heavier drums, the handles are more decorative than functional. After the handles are in place, preparations begin to mount the head on the shell.

Head Preparation

The first step in making a taiko head is to remove the hair from a hide. This is done by soaking the hide in a river or stream for one month. The winter months are more conducive for hair removal because of the colder water temperatures. The process of soaking the head is called *kanzurashi*. Soaking the head in rice

bran also loosens the hair from the hide. After removing the hair, the head must sit and dry for one year. Once dried, the head is cut to the appropriate size and thickness depending on the style of drum and its use. For example, a drum used indoors in a temple can have a much thinner head than one used by a taiko ensemble in an outdoor performance. The skin has loops added in the final preparation for mounting the head on the drum.

Fitting the Head

To make the head more pliant to fit over the shell, the head is soaked in water. At Umetsu Daiko, the smaller drums are soaked in a tub. For larger sized skins, the water is poured directly onto the head to make it more malleable.

After the head has been placed on the shell, metal rods are placed through each of the loops of the head. The rope that is used to tighten down the head is held in place by the rods. With the metal rods in position, the drum is moved to a hydraulic table for tightening.

The hydraulic table consists of a grid of timbers on which a platform with hydraulic jacks are placed. Each rope coming down from the head forms a loop, which is placed under its respective timber. Hydraulic jacks are used to provide tension to stretch the heads. Once stretched, small lengths of bamboo are twisted through each of the ropes to even out the tension around the drum. When this is complete it is left to dry. The sound is checked and adjusted up or down in pitch with the press and bamboo pieces. After the head has dried, a measuring tool marks off where each of the tacks is to be placed on the head. This tool is similar to a compass with sharp

points on both ends and leaves a small guide hole. These tacks aid in keeping the head in place and taught. A medium sized drum has around 300 tacks per side.

After the head has been tacked down, the excess hide is removed. This is done using a scoring tool around the circumference of the drum. Once scored, a larger knife is used to cut off the excess skin. The drum is now ready to be stained.

The staining process is the last step. Once the first coat of stain is used, a light coat of fine sawdust is applied as a buffer to give the drum a high luster.

Lawton CHAMBER COMMERCE & INDUSTRY

Visit the spirit of the American West...where cavalymen fought and pioneers settled, and where Apache Chief Geronimo lived his final days. Today the spirit lives on in the museums, the wildlife, the people, and myriad events of Lawton.

1-800-872-4540

WEB: <http://www.LCCI.org>

ample: O-daiko means large drum. It simply sounds more agreeable in spoken or written Japanese.

² Within a taiko ensemble, there are many other instruments outside of the membranophone family. Most of the instruments are idiophones including: take (bamboo log hit with sticks), gane (bell), shakubyoshi (wooden sticks hit together), suzu (bell tree), mokkin (xylophone with 16 keys), and chappa (small cymbals). This article concerns itself primarily with the construction and classification of Japanese taiko membranophones.

³ Hyou is an exact translation of a Japanese kanji character meaning "tack."

⁴ Shime comes from the verb shimeru, which means to shut, close, tie or fasten. Most shime drums have the heads fastened by rope tension. There are, however, some shime drums that use lug tension to get the required high pitch of the drum.

⁵ These prices are based from Umetsu Taiko manufacture in Hakata city, Fukuoka Prefecture, 1996.

⁶ Malm, William. *Japanese Music and Musical Instruments*, Tokyo: Charles E. Tuttle Co., 1968, pg. 225

⁷ Ibid. pg. 92

⁸ Ibid. pg. 117

⁹ Ibid. pg. 93

¹⁰ Ibid. pg. 124

¹¹ Ibid. pg. 92

¹² Rough cut simply means the log has been hollowed out and shaped to the specified size.

¹³ The handles are called "Kan" in Japanese.

CONCLUSION

Taiko's roots began within the temples of old Japan and have wound their way to the forefront of Japanese contemporary stage productions. In the last twenty years, taiko has exploded into a worldwide art form, re-inventing old genres into a new venue that has created a huge following. Although stage versions of taiko are relatively new, the actual drums and their manufacturing process are steeped in years of tradition. This tradition, once unveiled, reveals a marvelous mixture of tradition, music and movement.

My special thanks to Sayuri Ohman for her countless hours of translation, Steven Harvey for the excellent illustrations found in this article, and Rich Holly for his advice and editing.

END NOTES

¹ When a modifier is put before the word "taiko" a euphonic change takes place from "taiko" to "daiko." For ex-

1999 PERCUSSIVE ARTS SOCIETY 26TH ANNUAL PERCUSSION COMPOSITION CONTEST

PURPOSE: The Percussive Arts Society sponsors an annual competition to encourage and reward those who create music for percussion instruments and to increase the number of quality compositions written for percussion.

1999 CATEGORIES: **Category I:** Keyboard Duet (any combination of marimbas and/or vibraphones)
First Place: \$1000.00 plus publication by Keyboard Percussion Publication
Second Place: \$300.00
Third Place: \$200.00

Category II: Medium Size Percussion Ensemble (6-8 players)
First Place: \$1000.00 plus publication by C. Alan Publications
Second Place: \$300.00
Third Place: \$200.00

Efforts will be made to arrange performances of the winning compositions at a future Percussive Arts Society International Convention or other PAS sponsored events.

- ELIGIBILITY AND PROCEDURES:**
- Previously commissioned or published works may not be entered.
 - Compositions should be between 6 and 12 minutes in length. Total duration of piece should be stated on manuscript. Compositions must be original (no transcriptions or arrangements).
 - Composer should send four (4) complete copies of the score. Clean, neat manuscript is required. Composer's name cannot appear on any manuscript pages. Four (4) cassette tapes may be submitted in addition to scores but are not required (no CDs). All entry materials become property of PAS.
 - The difficulty of the composition is left to the discretion of the composer. High artistic goals should be coupled with realistic demands to allow for performance at the university level. Instrument demands should also be limited to those commonly found at the university level.

APPLICATION FEE: \$25 per composition (non-refundable) should be enclosed with each entry. Make checks payable to the Percussive Arts Society.

DEADLINE: All materials (application fee, application form and manuscripts) must be received in the Lawton, Oklahoma PAS office no later than April 12, 1999.

For further information and details, contact PAS, P.O. Box 25, Lawton, OK 73502, (580) 353-1455

1999 PERCUSSIVE ARTS SOCIETY 26TH ANNUAL PERCUSSION COMPOSITION CONTEST
(form may be photocopied)

Name of Composition _____

Composer's Name _____

Address _____

City _____ State _____ Zip _____

Telephone Number (include area code) _____

Fax Number _____ E-mail Address _____

I hereby certify that the enclosed composition is original and it has not been previously commissioned or published.

Signature of Composer _____

BIBLIOGRAPHY

Asuka, Daigorou. *Wadaiko No Susume*, Nara: Maidaiko Asuka Gumi, 1990.

"Gijyutsu wo Yoni Tsutaeru-Umetsu Daiko," *Shime Club-Fukuoka City*, No. 47, 1981, pg. 12-17.

Gould, Michael. "Gozo Daiko," *Percussive Notes*, Vol. 34, No. 2, April, 1996, pg. 41-46.

Higashi, Munenori. *Wadaiko Nyumon Kokoro to Karada ni Hibiku*, Kyoto: Taiko Center Corp., 1992.

The Legend of Mikuni: <http://www.mitene.or.jp/~shoyama/edenki.html>

Malm, William. *Japanese Music and Musical Instruments*, Tokyo: Charles E. Tuttle Co., 1968.

Malm, William. *Six Hidden views of Japanese Music*, Berkeley: University of California Press, 1986.

Rolling Thunder Taiko Resource Web Page: <http://www.taiko.com/history.html>

Umetsu Daiko, "Nihon No Dento Daiko No Rekishito Dekirumade," 1995 Catalog.

Michael Gould is a percussionist at Huis Ten Bosch European resort in Nagasaki, Japan. He is also completing a Doctor of Musical Arts in Applied Percussion at the University of Kentucky under the direction of James Campbell. He received his Masters of Music degree from the University of Nevada-Las Vegas as a student of Dr. Dean Gronemeier, and his Bachelor of Music degree from the University of Illinois at Urbana-Champaign under the instruction of Thomas Siwe. He has toured with the Dallas Brass and can be heard as a soloist on a CD by The Miles Osland Little Big Band on the Seabreeze label. Gould has also performed with the Lexington Philharmonic, Top Brass, Saxon's Civil War Band, Nevada Symphony Orchestra and the Las Vegas Percussion Quartet. PN

Group Insurance Programs for PAS members

Life Insurance

Medical Insurance

Private Practice Professional Liability

Viatical Settlement

For more information call
800-821-7303

